
144 145

Østrigs hovedstad skiller sig gastronomisk ud ved at have et køkken opkaldt efter sig
– Die Wiener Küche, som første gang blev omtalt tilbage i slutningen af 1700-tallet. Vi drager til

Wien for at dykke ned i madkulturen på byens f ineste spisesteder.

Teks t og foto R A S M U S P A L S G Å R D

LUDWIG VAN
– den klassiske

Ludwig van Beethoven var tysker, men
boede det meste af sit liv i Wien, bl.a.
i den bygning, der i dag huser restau-
ranten Ludwig van. Manden bag er Oli-
ver Jauk, en vaskeægte vært med trang
til at dele ud af sin viden og passion for
god betjening, mens han skænker op af
vinene, der primært hører til i natur-

vingenren. I køkkenet har han Walter
Leidenfrost, en ung, yderst dygtig kok,
der går mere op i smag end fancy anret-
ninger. Således får man her en utrolig
fokuseret spiseoplevelse, hvor maden er
skåret ind til benet uden nogen former
for dikkedarer på et niveau, man kunne
kalde gourmet light.

Første ret med skiver af rødbede,
speltotto og store, intense skiver af
oksemarv sætter sikkert takten i den
gamle musikerbolig, og derfra ser Lei-
denfrost sig ikke tilbage. Man kan både
vælge a la carte og menu, og sidstnævn-
te koster fra 51 til 90 euro for fire til
otte retter. Vi har selvfølgelig kastet os
over den store menu og fortsætter med
perfekt dampet ørred med æblepuré og
koldpresset solsikkeolie; rent, delikat og
friskt.

Vi får også en vegetarisk ret med bagte
jordskokker og tørrede grüner veltliner-
druer, Østrigs grønne nationaldrue.
Det er sødt, syrligt, blødt og sprødt, og
det smager forrygende. Sådan fortsæt-
ter det menuen igennem med cannel-
loni fyldt med frisk gedeost og toppet
med porre og en sauce på urter. Der
er også confiteret bryst af østrigsk gris
serveret med kommen og fermenterede
radiser.

Velsmagen strømmer ud af Walter
Leidenfrosts lille køkken, hvor han
sammen med blot én medarbejder ser-
verer for fulde huse hele aftenen. Det er
en fortolkning af det klassiske wiener-
køkken af den flotteste slags, og selvom
der ikke funkler nogen michelinstjerne
på adressen, kan Ludwig van på det
varmeste anbefales.

STEIRERECK
– bannerføreren

Med en 14.-plads på den aktuelle The
World’s 50 Best Restaurants kommer
man ikke uden om Heinz Reitbauers
tostjernede michelinrestaurant Steire-
reck i Wien Stadtpark. Han ved alt om
lokale afgrøder og gør et stort arbejde
for at finde gamle sorter og sørge for de-
res overlevelse. Til hver ret får man et
lille kort med detaljer om rettens kom-
ponenter, og for den nørdede gæst er

det en rigtig god hjælp til at forstå de
komplekse serveringer såsom første ret
på den store menu med forskellige typer
zucchini og græskar, der er omdannet
til en farverig salat med bl.a. tørrede
vindruer, tamarinde, grillet marv og
vinaigrette på grønne tomater. Det er
sprødt, syrligt, sødt, krydret og ham-
rende delikat – en af de bedste ’salater’,
jeg nogensinde er stødt på.

Et andet imponerende vartegn på
Steirereck er brødvognen. Én mand har
ansvaret for denne, og han har virke-
lig styr på de velsagtens 20 slags brød,
der bliver serveret med vidunderligt rå-

mælkssmør. Imens kom-
mer en tjener til bordet
med en ørredfilet i træ-
ramme og en kande med
varm, flydende bivoks.
Han hælder voksen i
rammen, så den dæk-

ker fisken, og således tilberedes denne
i løbet af de næste minutter, mens jeg
spiser den førnævnte ret med græskar.
Da voksen har sat sig, løsner han fileten,
og den bliver serveret med hjemmelavet
cremefraiche, gulerod, ørredrogn og bi-
pollen; en subtil, delikat servering, hvor
bivoksen giver en elegant honningnote
til retten.

De fejrer også mortensaften i Østrig,
dér kaldet Martinstag, og derfor be-
står hovedretten denne novemberdag af
martinigås med guddommeligt intenst
skind, japansk ingefær, farseret gåsehals
og en sideservering med rødkål og bær-
mispel, som tilhører rosenfamilien og
smager som en blanding af blommer og
æbler; en vellykket ret, der sætter et fint
punktum for den salte afdeling.

I den søde afdeling står den først på
en let sød servering med æble og skiver

af den navnkun-
dige hvidlige fåre-
poresvamp i sam-
spil med en flan
på hømælk, sprød
kastanje og ristet
kastanjeolie, inden
den sidste dessert
bestående af blå-
bær og karryma-
rinerede blommer
bliver serveret.

Et udvalg af søde
sager med birkes
i centrum runder
en velsmagende og
spændende frokost
af på Østrigs mest
berømte restau-
rant.

G O U R M E T G U I D E

T I L W I E N

Maden på Ludwig
Van er skarp, enkel og

veleksekveret med
velsmag flydende i

en lind strøm til bordet.

Ørred tilberedt i
bivoks er en

af Steirerecks
signaturretter, og

efter at have smagt
den delikate fisk med

elegante noter
af bivoks forstår

man hvorfor.

Restauranten i Wien Stadtpark
er på alle måder imponerende.

Ørreden bliver støbt i bivoks ved bordet.

Brødvognen på Steirereck
er i sig selv en oplevelse.
Én mand er udelukkende
dedikeret til opgaven, og
alt brødet er i særklasse.

146 147

MRAZ & SOHN
– far og sønner i køkkenet

Der er en stor tradition i hele Østrig
for familiedrevne restauranter, hvor
generationer tager over efter hinanden.
Mraz & Sohn med to michelinstjerner
er et perfekt eksempel på dette. Engang
var Markus Mraz sønnen i foretagen-
det, men i dag driver han stedet sam-
men med sine to sønner, Manuel og
Lukas.

Mraz & Sohn er en af Wiens mest
interessante gourmetrestauranter med
et meget moderne udtryk, der er mere
simpelt og nordisk i stilen, end man ser
det på eksempelvis Steirereck. Der er liv
og fart over feltet i restauranten, hvor
kokke og tjenere bærer samme mørke-
blå skjorter ud fra en filosofi om, at de
er ét team.

I stedet for en klassisk menu på skrift
kommer et indbydende fad til bordet.
Det rummer kaviar, gulerod, knivmus-
linger, svampe og meget mere; en ægte
appetitvækker.

Første servering er en underholdende
en af slagsen. På en tallerken, der er
blevet røget, så det dufter af bål, ligger
kaviar, cremefraiche og citronverbena,
og så bliver man ellers bare bedt om at
slikke tallerkenen ren; en meget subtil
måde at få røgelementet, uden at det
overdøver den resterende del.

Der er ikke mange elementer i spil på
tallerkenen, men dem, der er, er yderst
velvalgte. Det gælder eksempelvis retten
med irske østers dækket af strimler af
skorzonerrod og en mayonnaiselignen-
de creme. De fiberrige, sprøde strimler
gør, at man tygger ekstra meget på ma-
den og dermed udløser smagen af østers
endnu mere.

Et andet eksempel på vellykket en-
kelhed er båndene af gulerod lagt sam-
men med skiver af ananaskirsebær på

en bund af mayonnaise og olivenolie.
Sprødt, frisk, saftigt og i perfekt ba-
lance.

En klassisk østrigsk ret er tafelspitz,
langtidstilberedt oksebryst serveret med
peberrod. Retten agerer inspiration for
retten med en skive af langtidstilberedte
short ribs serveret med en sauce smagt
til med vanilje og friskrevet peberrod.
Vaniljen tilfører den ekstra aroma, der
giver retten en vellykket kant.

Helt vidunderlig er osteserveringen,
der består af nøje udvalgte og perfekt
modne oste fra nær og fjern. Jeg beder
Manuel Mraz om at lave et udvalg til
mig, og alle oste sidder lige i skabet. Det
samme gør den afslappede og samtidig
professionelle betjening såvel som de
velvalgte vine i naturvingenren. Mraz &
Sohn er ikke den mest kendte af Wiens
toprestauranter, men den er afgjort en
af de bedste.

KONSTANTIN
FILIPPOU
– den nye darling

På blot seks år har Konstantin Filip-
pou gjort sin restaurant til en af Østrigs
mest anerkendte med to stjerner i Guide
Michelin. Som navnet afslører, har Fi-
lippou græske rødder, og det præger
hans stil, som er baseret på råvarer fra
hele Europa, ikke mindst dem omkring
Middelhavet. Som en af byens få topre-
stauranter er der åbent til frokost man-
dag til fredag, så hvis man blot vil have
en forsmag på stedets kunnen, kan man
få tre eller fire retter til henholdsvis 37
og 49 euro.

Jeg kaster mig dog over den store
menu til 185 euro, der byder på alskens
luksus fra kaviar til foie gras og trøfler.

De første trøfler kommer allerede under
appetitvækkerforløbet, hvor en lille tær-
te med en sfære af trøffelbouillon eks-
ploderer i munden og fylder hele mund-
hulen med parfumen fra den eksklusive
svamp.

En lille servering med oscietrakaviar
og luftig kartoffelskum tilsmagt med
karpe tager også kegler med sin cre-
mede, luftige konsistens og milde smag,

der giver plads til, at de eksklusive æg
kan udfolde sig.

Filippou er en mand, der kan lide
mad, der smager af noget. Det eksempli-
ficerer næste ret med skindstegt sandart
serveret med svampe, trøffel, hasselnød
og marv i en intens sauce på de samme
ingredienser. Fremragende. Og at han
heller ikke er bange for dekadencen, illu-
strerer retten med røget og stegt ål med
puffet flæskesvær, en tyk, intens sauce
på ibericogris og en skum på foie gras.

Også den kroatiske jomfruhummer i
størrelse XL imponerer med sin sødme
og faste struktur, og den pudsige kom-
bination med en cremet sauce med kal-
vetunge passer godt dertil sammen med
citrusgeléen og de fnuglette brødcrou-
toner med en note af lakrids, der giver
et krydret strejf til retten.

I den søde afdeling er der også gode
takter, især i desserten med ristet man-
delis, syltede solbær, mascarponecreme
og puffede ris – perfekt proportioneret i
forhold til tekstur og balance.

Konstantin Filippous stil omfavner
hele Europa, og der er masser af luksus
og smag på tallerkenen. Servicen er god
og behagelig, og specielt vinpriserne er
meget venlige.

Gulerodsbånd, physalis og en emulsion.
Mraz & Sohn gør det ikke sværere, end det er.

Konstantin Filippou er hedonistisk
anlagt og holder sig hverken tilbage med

trøfler, kaviar eller foie gras.

Samtlige oste hos Mraz & Sohn er perfekt
modne og af høj kvalitet.

På Mraz & Sohn er der ingen printede menuer
- til gengæld bliver man præsenteret for dette
overflødighedshorn af lækkerier.

Køkkenet arbejde lydløst
og koncentreret hos Konstantin Filippou.

Elegant præsenterede petit fours.

